

வேதாகம உபதேசங்கள் - Bible Doctrines


BIBLE MINUTES

8

ஜீவ புஸ்தகம்


DAVID EMMANVEL G


BIBLE MINUTES

பொருளடக்கம்


BIBLE MINUTES

1. ஜீவபுஸ்தகம் என்பது என்ன?
2. ஜீவபுஸ்தகத்தை குறித்து பேசினவர்கள்
3. ஜீவபுஸ்தகத்தின் முக்கியத்துவம் என்ன?
4. ஜீவ புஸ்தகத்தில் யாருடைய பெயர் எழுதப்படுகிறது?
5. ஜீவபுஸ்தகத்தில் இவர்களுடைய பெயர் இருக்கிறது
6. ஜீவபுஸ்தகத்திலிருந்து சிலருடைய பெயர் கிறுக்கப்படும்
7. ஜீவபுஸ்தகத்தில் இருக்கிற பெயர் கிறுக்கப்படாமல் இருக்க என்ன செய்ய வேண்டும்?


BIBLE MINUTES

1. ஜீவபுஸ்தகம் என்பது என்ன?

- ஜீவ புஸ்தகம் என்பது ஒரு பதிவேடு புத்தகம்
- *Book of life is a havenly Register*


2. ஜீவபுஸ்தகத்தை குறித்து பேசினவர்கள்

- மோசே - யாத் 32:32
- தாவீது இராஜா - சங் 69:28
- அப். பவுல் - மிலி 4:2,3
- அப். யோவான் - வெளி 20:11,12
- இயேசு கிறிஸ்து - வெளி 3:5


3. ஜீவபுஸ்தகத்தின் முக்கியத்துவம் என்ன?

- ஜீவ புஸ்தகத்தில் பெயர் எழுதி இருந்தால் மட்டுமே புதிய எருசலேம் நகரத்தில் பிரவேசிக்க முடியும் - வெளி 21:27
- ஜீவ புஸ்தகத்தில் பெயர் எழுதப்படவில்லை என்றால் அிக்கினி கடலில் தள்ளப்படுவார்கள் - வெளி 20:15, 20:10


4. ஜீவ புஸ்தகத்தில் யாருடைய பெயர் எழுதப்படுகிறது?

- நீதிமான்களின் பெயர் எழுதப்பட்டிருக்கிறதாக சங் 69:28ல் வாசிக்கிறோம்
- பழைய ஏற்பாட்டில் நீதிமான் என்று அழைக்கப்படும் சிலர் உண்டு
- நோவா, யோபு, தானியேல்
- புதிய ஏற்பாட்டில் மனந்திரும்பி இயேசுவின் கிரத்தத்தினால் கழுவப்பட்டு, பாவ மன்னிப்பாகிய கிரட்சிப்பை பெற்றவர்கள் தான் நீதிமான்
- ரோமர் 3:24; 4:24,25; 5:9; 1 கொரி 6:11; தீத்து 3:6
- அப் 26:18; எபே 2:5-8; 1 யோவா 1:9


5. ஜீவபுஸ்தகத்தில் இவர்களுடைய பெயர் இருக்கிறது

- மோசே - யாத் 32:32
- 70 சீடர்கள் - லூக்கா 10:17-20
- எயோதியாள், சிந்திகேயாள் - பிலிப்பியர் 4:2,3


6. ஜீவபுஸ்தகத்திலிருந்து சிலருடைய பெயர் கிறுக்கப்படும்

- தேவனுக்கு விரோதமான பாவம் செய்தவர்கள் - யாத் 32:33
- தேவனுக்கு விரோதமான சில பாவங்கள்
 - விக்கிரக ஆராதனை - நியாய 10:10
 - ஆதி 20:6 - அபிமெலேக்கு
 - ஆதி 39:9 - யோசேபு
 - ரோமர் 8:7 - மாம்ச சிந்தை
 - யாத் 16:8 - முறுமுறுப்பு
 - எண் 14:1-9; எண் 16:3,11
 - லேவி 6:2-6 - அநியாயம்


6. ஜீவபுஸ்தகத்திலிருந்து சிலருடைய பெயர் கிறுக்கப்படும்

- சில இணை வசனங்கள்
 - மத்தேயு 15:19,20
 - மத்தேயு 25:32-46
 - எபேசியர் 5:4,5
 - கலாத்தியர் 5:19-21
 - 1 கொரி 6:9,10
 - வெளி 21:8


7. ஜீவபுஸ்தகத்தில் இருக்கிற பெயர் கிறுக்கப்படாமல் இருக்க என்ன செய்ய வேண்டும்?

a). சங் 119:11 - நான் உமக்கு விரோதமாய்ப் பாவஞ்செய்யாதபடிக்கு, உமது வாக்கை என்னிருதயத்தில் வைத்து வைத்தேன். (யோவா 17:17)

சங்கீதம் 37:31 - அவனுடைய தேவன் அருளியவேதம் அவன் இருதயத்தில் இருக்கிறது, அவன் நடைகளில் ஒன்றும் பிசுவதில்லை.

b). 1 யோவான் 3:61 - அவரில் நிலைத்திருக்கிற எவனும் பாவஞ்செய்கிறதில்லை

1 யோவான் 2:6 - அவருக்குள் நிலைத்திருக்கிறேனென்று சொல்லுகிறவன், அவர் நடந்தபடியே தானும் நடக்கவேண்டும்.

ரோமர் 15:3 - கிறிஸ்துவும் தமக்கே பிரியமாய் நடவாமல்


7. ஜீவபுஸ்தகத்தில் இருக்கிற பெயர் கிறுக்கப்படாமல் இருக்க என்ன செய்ய வேண்டும்?


c). எபிரேயர் 12:1 - இயேசுவை நோக்கி

பிலிப்பியர் 3:14 - இலக்கை நோக்கி

1 கொரி 10:24,25 - பெற்றுக்கொள்ளத்தக்கதாக - இச்சையடக்கத்தோடு

d). வெளி 22:14 - ஜீவவிருட்சத்தின்மேல் அதிகாரமுள்ளவர்களாவதற்கும், வாசல்கள் வழியாய் நகரத்திற்குள் பிரவேசிப்பதற்கும் அவருடைய கற்பனைகளின்படி செய்கிறவர்கள் பாக்கியவான்கள்.

1 யோவான் 5:3 - அவருடைய கற்பனைகள் பாரமானவைகளும்.


7. ஜீவபுஸ்தகத்தில் இருக்கிற பெயர் கிறுக்கப்படாமல் இருக்க என்ன செய்ய வேண்டும்?

e). 2 பேதுரு 2:20 - கர்த்தரும் இரட்சகருமாயிருக்கிற இயேசுகிறிஸ்துவை அறிகிற அறிவினாலே உலகத்தின் அசுத்தங்களுக்குத் தப்பினவர்கள்

உதா :

1 யோவான் 3:3 சுத்தமுள்ளவர்

1 யோவான் 3:7 நீதியுள்ளவர்

1 யோவான் 4:16 அன்புள்ளவர்


- முதலாவது நம்முடைய நிலை என்ன என ஆராய்ந்து பார்ப்போம்
- ஜீவ புஸ்தகத்தில் பெயர் இல்லை என்றால் தாமதமில்லாமல் உடனே மனந்திரும்பி இயேசுவின் இரத்தத்தால் கழுவப்பட்டு பாவ மன்னிப்பாகிய இரட்சிப்பை பெற்றுக்கொள்ளுங்கள்
- ஜீவ புஸ்தகத்தில் இருந்து பெயர் கிறுக்கப்படுவதற்கு ஏதுவாக இருந்தால் உடனே மனந்திரும்பி சீர்ப்படுங்கள்
- முடிவு பரியந்தம் நிலைத்திருக்க பரிசுத்த ஆவியானவர் உதவி செய்வாராக. ஆமேன்


- இந்த வீடியோ மூலமா கேட்டவைகள் உங்களுக்கு புரிந்திருக்கும் என்று நெனைக்கிறேன்.
- வேதாகம உபதேசங்களை குறித்து மேலும் அறிந்துக்கொள்ள எங்களுடைய மற்ற வீடியோக்களையும் பாருங்கள்.
- ஏதாவது கேள்விகள் இருந்தால் *WhatsApp* அல்லது *Email* மூலமாக தொடர்புக்கொள்ளுங்கள்.
- வேதாகம உபதேசங்களை சரியாக புரிந்துக்கொள்ள தேவன் உங்களுக்கு உதவி செய்வாராக


Thank You


BIBLE MINUTES

To know more, please watch other related videos from our YouTube channel or Facebook page and feel free to contact us for any further questions

By Phone / WhatsApp

+91 90190 49070
+91 76765 05599

Email

wordofgod@wordofgod.in

Social


YouTube: Bible Minutes
Facebook: Bible Minutes

*Rooted
and
built up
in him
and
Established
in the
faith*

COLOSSIANS 2:7